SPC ED 587 Reading Methods 17

SPC ED 587 Reading Methods for Students with Mental

Retardation and Severe Disabilities (3 credit hours)

Technology & Education Center Rm 212

Spring 2007
Professor:
Susan Copeland

Office:
Hokona 264

Phone:
277-06
28

E-mail:
susanrc@unm.edu

Fax:

277-8679

Office Hours: Drop-In Hours: Mondays 3:30-4:30 p.m.
 Tuesdays 4:00 – 6:00 p.m.

 Other meeting times by appointment
Professor:
Nitasha Clark

Office:
Hokona 258

Phone:
277-7231
E-mail:
clarknm@unm.edu

Fax:

277-8679

Office Hours: Drop-In Hours: Wednesdays 3:00 – 6:00 p.m.

 Other meeting times by appointment.
Class Meeting Time: Tuesdays, 7:00 - 9:30 p.m.
Course Web Site: http://www.unm.edu/~susanrc/spced587.html
Course Description

The purpose of this course is to provide students with information on selection and implementation of appropriate reading instruction approaches for students with intellectual and/or severe disabilities, such as those with Down syndrome, autism, or cerebral palsy. Students will learn to differentiate basic reading instructional strategies (e.g., phonemic awareness, phonics instruction, fluency, vocabulary, text comprehension) to meet individual student learning needs. Varied assessment tools and data collection methods will be examined as well as opportunities to practice planning and organizing reading instruction based on assessment data. Instruction in inclusive settings will be emphasized.

Rationale
The College of Education’s Mission Statement

The vision of the College of Education:
Excellence and diversity through people, ideas, and innovation.

Our mission is the study and practice of education through teaching, research, and service. We

· address critical education issues;

· test new ideas and approaches to teaching and learning;

· educate professionals who can facilitate human growth and development in schools, homes, communities, and workplaces, and

· prepare students for participation in a complex and challenging society.

In carrying out our mission we value

· excellence in all that we do;

· diversity of people and perspectives;

· relationships of service, accountability, collaboration, and advocacy;

· the discovery, discussion, and dissemination of ideas, and innovation in teaching, technology, and leadership

College of Education's Conceptual Framework:
Professional Understandings, Practices, and Identities

The College of Education at the University of New Mexico believes that professional education should seek to help individuals develop professional understandings, practices, and identities. These understandings, practices and identities frame the life-long learning of professional educators and reflect the values articulated in our Mission Statement and in state and national standards and competencies.

UNDERSTANDINGS frame the identity and practice of educational professional. We seek to help you better understand:

· Human Growth and Development
Patterns in how individuals develop physically, emotionally, and intellectually. How to provide conditions that promote the growth and learning of individuals from diverse cultural and linguistic backgrounds, including those with special learning needs.
· Culture and Language
The nature of home, school, community, workplace, state, national, and global contexts for learning. How social groups develop and function and the dynamics of power within and among them. How language and other forms of expression reflect cultural assumptions yet can be used to evoke social change. How one's own background and development shape understanding and interaction.

· Content of the Disciplines
The substance of the disciplines you teach -- the central organizing concepts and factual information -- and the ways in which new information is created, including the forms of creative investigation that characterize the work of scholars and artists.
· Pedagogy
Theory and research on effective educational practice. How to create contexts for learning in and across the disciplines. How to assess student learning and design, plan, and implement instruction to meet the needs of learners. How to evaluate educational practice.

· Technology
Effects of media and technology on knowledge, communication, and society. How to critically analyze and raise awareness of the impact of media and technology. How to use current technology.
· Professional Issues
The social and political influences on education, both historically and currently. Local, state, and national policies, including requirements and standards. How to critically analyze and participate in the formation of educational policy. Strategies for leadership, collaboration, and research.
· Nature of Knowledge
How knowledge is constructed within social contexts, including the academic disciplines. The differences and connections among the knowledge constructed in different social contexts. How to conduct inquiry into the nature of knowledge within and across the disciplines.

These understandings enable you, as a professional, to value and engage in PRACTICES that embody the following qualities:

· Learner-Centered
Students' past experiences, cultural backgrounds, interests, capabilities, and understandings are accommodated in learning experiences. Routines promote learner risk-taking and allow learners to take increasing control of their own learning and functioning.
· Contextual
Experiences engage learners in ways of thinking, doing, talking, writing, reading, etc., that are indicative of the discipline(s) and/or authentic social contexts. Ideas and practices are presented with the richness of their contextual cues and information. Learners are provided with models and opportunities to reflect on their experiences and to relate their learning to other social contexts.
· Coherent
Learning experiences are organized around the development of concepts and strategies that learners need in order to participate in other similar situations. Learners are assessed on what they had the opportunity to learn.

· Culturally Responsive
Diversity is valued, and learners are helped to become aware of the impact of culture on how they and others perceive the world.

· Technologically Current
Available technology facilitates learning. Learners are helped to understand the effect of media on their perceptions and communication.

Developing a PROFESSIONAL IDENTITY is central to lifelong growth as a professional educator. The University of New Mexico College of Education will help you to develop the following attributes of a professional:

· Caring
Attentive to learners, willingness to listen and withhold judgment, and ability to empathize while maintaining high expectations for learner success.

· Advocacy
Committed to ensuring equitable treatment and nurturing environments for all learners.

· Inquisitiveness
Habitual inquiry into the many, ever-changing ways in which knowledge is constructed, how people learn, and how educators can support learning.

· Reflection-in-Action
Able to analyze, assess and revise practice in light of student learning, research and theory, and collegial feedback.
· Communication
Skilled in speaking, writing, and using other modes of expression.
· Collaboration
Able to work cooperatively with students, parents, community members, and colleagues.

· Ethical Behavior
Aware of and able to work within the ethical codes of the profession.

The rationale for the Mental Retardation and Severe Disabilities Program is supported by a shift in the major paradigm in special education and bilingual special education from a solely trait-based conceptualization toward thinking about disabilities as an interaction between individuals with disabilities or those from cultural and linguistic diverse backgrounds, their environments, and needed supports. This new way of thinking forces reanalysis of structures designed to assist individuals in creating for themselves satisfying lives and challenges traditional notions of disabilities and handicaps.

Course Objectives

Students in this course will

· Identify the multiple ways in which individuals with intellectual and/or severe disabilities demonstrate literacy across the lifespan

· Demonstrate the ability to create a literacy rich classroom environment for students with intellectual and/or severe disabilities
· Use a variety of assessments to (a) identify reading difficulties of students with intellectual and/or severe disabilities, (b) plan and implement instruction based on these assessments, and (c) engage in on-going, systematic data collection to monitor students’ progress in acquiring literacy skills

· Demonstrate the ability to match scientifically-based reading instructional practices to the unique learning needs of students with intellectual and/or severe disabilities
· Demonstrate the ability to plan and organize reading instruction efficiently and effectively, including use of appropriate grouping strategies

· Understand the effects of cultural and linguistic diversity on reading skills acquisition of students with intellectual and/or severe disabilities

Specific Course Policies
Extra Credit

Extra credit is not available for this course.

Formatting for All Course Assignments
All written work in this course should be written in accordance with the guidelines of the American Psychological Association’s APA Publication Manual (5th ed.) (see Required Texts on page 8 of the syllabus). In particular, all assignments must be:

· Typed using 12-pt font, double-spaced, and have 1 inch margins on all sides

· Include student’s name and name of assignment (e.g., FAP Subsection 1)

· Include headers and page numbers in the upper right-hand corner
· Include appropriate use of headings

· Written in complete sentences

· Include a reference page that includes all sources used in the paper, formatted according to the APA guidelines

· All works/sources used in the assignment must be appropriately attributed

Attendance

Attendance and participation in class are mandatory. You are expected to have read the required readings ahead of time and come to class on-time and prepared to participate in class discussions and group activities.
Consistent with policy in the Concentration in Mental Retardation and Severe Disabilities:

Two absences – 5 points (or half a letter grade) will be deducted from your final grade

Three absences – 10 points (or a full letter grade) will be deducted from your final grade

Four absences – You will be dropped from the course.

Missing 50 or more min of a class session (coming late or leaving early) = one
absence.

Accommodations

Notify the professor as soon as possible if you need accommodations in the course due to a disability. Be sure to have appropriate documentation available from Accessibility Services (277-3506) in Mesa Vista Hall, Room 2021.

Late Assignments & Re-Writes of Assignments

[image: image1.wmf]All assignments are due on the date indicated in the Class Schedule unless the date is amended by the professor. Assignments will not be accepted after the due date and will receive a score of “0” points. The final project will not be accepted past the due date listed in the Class Schedule.
Re-writes will not be allowed except under extraordinary circumstances beyond the student’s control. Given this, students are strongly encouraged to meet with the instructor prior to an assignment to insure that they understand the criteria for each assignment. This can take the form of bringing drafts of their work to drop-in office hours or scheduled appointments no later than 1 week prior the due date or emailing questions to the instructor no later than 1 week prior the due date for an assignment so that the instructor can provide feedback prior to the due date.
Grading and Evaluation. The following tables list the assignments required for this course, the number of possible points for each assignment, and the letter grade and point ranges used for final course grades. Final grades are determined by the percentage of total points earned for all assignments.

	
Assignments

	Point Value

	In-class group assignments (2)

Technology mini-projects (2)

Poetry Collaboration

PowerPoint Book
	4
10
3
3

	Literacy history
	10

	Assessment & Instructional Plan
	 35

	Summary of instructional progress
	35

	Literature review
	30

	Total:
	130

	% of Total Points
	Grade

	100
	A+

	94-99
	 A

	90-93
	A-

	88-89
	B+

	 84-87
	 B

	80-83

78-79
	B-

C+

	74-77
	 C

	<74
	F

DESCRIPTIONS OF ASSIGNMENTS ARE LOCATED ON pp. 15-21 OF THE SYLLABUS.
NOTE: UNM regulations specify that graduate students may not be assigned a grade of C-, D+, D, or D- (see p. 41 in the UNM Catalog). Therefore, graduate students who do not accumulate a minimum of 74% of the total points possible by the end of the spring semester will be assigned an F. In addition, incompletes and withdrawals at the end of the spring semester will be allowed only in accordance with UNM policies. Please see the UNM catalog for a description of these policies.
Policy on Academic Dishonesty
It is the responsibility of students to avoid practices that may be considered acts of academic dishonesty. UNM’s policy, as found in the UNM Catalog, p. 43, is as follows:

Any student judged to have engaged in academic dishonesty in course work may

receive a reduced or failing grade for the work in question and/or the course.

Academic dishonesty includes, but is not limited to, dishonesty in quizzes, tests, or assignments; claiming credit for work not done or done by others . . .

The following specifies what this policy means in terms of this course:

· In terms of written work, you have the responsibility to explicitly specify what portion of that work reflects your own ideas/words, and what portion reflects the ideas/words of other people (e.g., authors of books or journal articles). This includes indicating direct quotes, paraphrases, and delineation of primary and secondary sources as per APA guidelines.

· Failure to appropriately indicate the source of ideas/words within assignments (i.e., inadequate citation) will result in the following:

· The first time a problem is noted in an assignment, I will assume that it is unintentional and will ask that the assignment be re-written. Points may be deducted from the assignment at my discretion. In addition, you will be asked to meet with me to learn how to avoid the problem in future assignments.

· The second time a problem is noted in an assignment, you will be assigned 0 points for that assignment.

· The third time a problem is noted in an assignment, you will be assigned a failing grade in the course.

· If you submit an assignment that contains text or work taken from another source in whole or in part (e.g., a web site, another student’s previous assignment, an article, or textbook) without any acknowledgement of the original source, you will receive 0 points for the assignment.

To assist you in understanding what plagiarism is and isn’t, you will be provided with

handouts and class discussion on what plagiarism is and how to avoid it. All written work in this course must be written in accordance with the guidelines of the American Psychological Association’s APA Publication Manual (5th ed.)(see list of Required Books on page 9 of the syllabus). This Manual specifies what plagiarism is and how to compose and format your work so that it is avoided.

If you have any concerns or questions about how to appropriately indicate what is your

own work and what is derived from the work of others, please see me during office hours, or if those times are not convenient, call or email to set an appointment time

· Finally, work turned in for this course must be specifically written for the assignments in this course, for this semester. You may not use any work, in whole or in part, that you have used for assignments for another course or the work of another student. Doing so will result in a 0 for that assignment.
Class Schedule

NOTE: The professor may adjust dates/assignments as the course progresses, but will provide adequate verbal and/or written notice if dates/assignments change.
	Date
	Topic*
	Readings
	Assignment

	Week 1

1/16
	Introduction to the course

Historical overview of reading instruction for individuals with intellectual and/or severe disabilities

	· Kliewer & Biklin (2001)

[article given out IN-CLASS)
	

	Week 2

1/23

	Foundations for literacy instruction for students with intellectual and/or severe disabilities

	· Jorensen (2005)
· Chapter 3 The Role of Language (de Valenzuela & Tracey)

	

	Week 3

1/30
	Getting started: Assessment strategies
	· Gunning [Placing students] (2002)
· Katims (2000)

	

	Week 4

2/6
	Assessment continued

	· Farrall (2006)

· Chapter 4 Word Recognition Instruction (Copeland & Calhoon)

	Literacy History

	Week 5

2/13
	Word Recognition: Automatic word recognition

	· Browder (2001)

· Ford et al. (2000)
	

	Week 6

2/20
	Finish Word Recognition: Automatic word recognition

Language experience instructional strategies

	· Chapter 4 Word Recognition Instruction (Copeland & Calhoon)

	

	Week 7

2/27
	Emergent literacy and students with intellectual and/or severe disabilities

Guest Speaker: Cindy Faris

	· Koppenhaver et al. (1991)

· Gately (2004)

· Lewis & Tolla (2003)
	Assessment summary & Plan of instruction

	Week 8

3/6
	Word Recognition: Phonological awareness & Phonics
Use of technology for literacy instruction for students with intellectual and/or severe disabilities

	· Chapter 4 Word Recognition Instruction (Copeland & Calhoon)
· Chapter 9 Supporting Literacy Development with AT (Foley & Staples)

	

	Week 9

3/13
	SPRING BREAK
	SPRING BREAK
	

	Week 10

3/20
	Finish up: Word Recognition: Decoding
Fluency

	· Review Chapter 4 Word Recognition Instruction

· Chapter 5 Fluency
	

	Week 11

3/27
	Reading Comprehension Instruction

Vocabulary Instruction

	· Chapter 6 Reading Comprehension (Copeland)

· Chapter 7 Vocabulary Development (Keefe)
· Kluth (2003)

	

	Week 12

4/3
	Writing instruction for students
	· Chapter 8 Written Communication (Copeland)

	Literature Review Paper

	Week 13

4/10
	Classroom organization and management of reading instruction

Guest Speaker: Janet Vigil
	· Chapter 2 Creating a Rich Literacy Learning Environment (Brinkerhoff & Keefe)

· Chapter 10 Organizing Literacy Instruction (Keefe)

· Fossett et al. (2003)

	

	Week 14

4/17
	Considerations for students from culturally or linguistically diverse backgrounds

Demonstrate Power Point Books
	· Rohena et al. (2002)
· Ruiz et al. (2002)
	Poetry Assignment

Demonstrate PwrPoint Book in-class

	Week 15

4/24
	Strategies to enhance student motivation and interest

Literacy across the lifespan

	· Chapter 11 Literacy for Life (Copeland)

· Ryndak et al. (1999)
· Pershey & Gilbert (2002)
	

	Week 16

5/1
	Wrap-up of course
	
	Summary of

 Progress

Required Texts (available in UNM Bookstore)
American Psychological Association. (2001). Publication manual of the American Psychological Association (5th ed.) Washington, DC: Author.
Copeland, S. R., & Keefe, E. B. (2007). Effective literacy instruction for students with moderate or severe disabilities. Baltimore, MD: P.H. Brookes. This book will be available after Feb. 1 – in the meantime, any chapters required for the class can be found on the UNM Electronic Reserves Web Site (see below).
Be sure that you have a TEC student account – check at the Front Desk in the TEC; you must bring your Lobo card with you to receive a password.

Required Readings: These can be downloaded or viewed from the Electronic Reserves portion of the Zimmerman Library website: http://ereserves.unm.edu/eres/ [Password is lobo587]. If you prefer, the professor will burn a copy of the readings for you on a CD – provide a blank CD to the professor as soon as possible if this is the option you choose.
Schedule of Readings

Week 1 – Jan. 16
[In-class reading provided by professor.]

Kliewer, C., & Biklen, D. (2001). “School’s not really a place for reading”: A research synthesis

of the literate lives of students with severe disabilities. Journal of the Association for Persons with Severe Handicaps, 26, 1-12.
Week 2 – Jan. 23
1. de Valenzuela, J. S., & Tracey, M. (in press). The role of language and communication as a

basis for literacy. In S. R. Copeland & E. B. Keefe (Eds). Effective Literacy Instruction for Individuals with Moderate or Severe Disabilities. Baltimore, MD: P. H. Brookes.
2. Jorensen, C. (2005). The least dangerous assumption: A challenge to create a new paradigm. Disability Solutions, 6(3), 1, 5-9.
Week 3 – Jan. 30
1. Gunning, T. G. (2002). Placing students: The informal reading inventory and related measures. In Assessing and correcting reading and writing difficulties (pp. 83-116) (2nd Ed.). Boston: Allyn & Bacon. NOTE: B/c of the length of this chapter, there are 2 Adobe files for this reading.
2. Katims, D. S. (2000). The quest for literacy: Curriculum and instructional procedures for teaching reading and writing to students with mental retardation and developmental disabilities. (pp. 14-32). Reston, VA: Council for Exceptional Children.
NOTE: This next reading is highly recommended but not required. It can be found on the electronic reserves web site.:

Gunning, T. G. (2002). Assessment of reading and writing processes. In Assessing and

correcting reading and writing difficulties (pp. 117-149) (2nd Ed.). Boston: Allyn & Bacon .
Week 4 – Feb. 6
1. Farrall, M. (2006). Reading tests: What they measure and what they don’t. Retrieved from http://www.wrightslaw.com/info/test.read.farrall.htm on June 7, 2006.

2. Copeland, S. R., & Calhoon, A. (in press). Word recognition instruction. In S. R. Copeland &

E. B. Keefe (Eds). Effective Literacy Instruction for Individuals with Moderate or Severe

Disabilities. Baltimore, MD: P. H. Brookes. This week, concentrate on the section in the chapter on Assessment.
Week 5 – Feb. 13
1. Browder, D. (2001). Functional reading. In Curriculum and Assessment for students with moderate and severe disabilities (pp. 179-214). New York: Guilford Press. NOTE: B/c of the length of this chapter, there are 2 Adobe files for this reading.

2. Ford, A., Schnorr, R., Davern, L., Black, J., & Kaiser, K. (2000). Reading and writing. In A.

Ford et al. The Syracuse Community-Referenced Curriculum Guide (pp. 93-115).
Week 6 – Feb. 20
1.Copeland, S. R., & Calhoon, A. (in press). Word recognition instruction. In S. R. Copeland &

E. B. Keefe (Eds). Effective Literacy Instruction for Individuals with Moderate or Severe

Disabilities. Baltimore, MD: P. H. Brookes.
Week 7 – Feb. 27
1. Koppenhaver, D. A., Coleman, P. P., Kalman, S. L., & Yoder, D. E. (1991). The implications
of emergent literacy research for children with developmental disabilities. American
Journal of Speech-Language Pathology, 38-44.

2. Gately, S. E. (2004). Developing concept of word: The work of emergent readers. TEACHING
Exceptional Children, 36(6), 16-22.

3. Lewis, S., & Tolla, J. (2003). Creating and using tactile experience books for young children with visual impairments. TEACHING Exceptional Children, 35 (3),22-28.
Week 8 – March 6
1.Copeland, S. R., & Calhoon, A. (in press). Word recognition instruction. In S. R. Copeland &

E. B. Keefe (Eds). Effective Literacy Instruction for Individuals with Moderate or Severe

Disabilities. Baltimore, MD: P. H. Brookes.
2. Foley, B., & Staples, A. (in press). Supporting literacy development with assistive technology.

In S. R. Copeland & E. B. Keefe (Eds). Effective Literacy Instruction for Individuals with

Moderate or Severe Disabilities. Baltimore, MD: P. H. Brookes.
Week 9 SPRING BREAK
Week 10 – March 20

1.Copeland, S. R., & Calhoon, A. (in press). Word recognition instruction. In S. R. Copeland &

E. B. Keefe (Eds). Effective Literacy Instruction for Individuals with Moderate or Severe

Disabilities. Baltimore, MD: P. H. Brookes. [same as last week]
2. Keefe, E. B. (in press). Fluency. In S. R. Copeland & E. B. Keefe (Eds). Effective Literacy

 Instruction for Individuals with Moderate or Severe Disabilities. Baltimore, MD: P. H.

 Brookes.
Week 11 – March 27
1. Keefe, E. B. (in press). Vocabulary development. In S. R. Copeland & E. B. Keefe (Eds).

 Effective Literacy Instruction for Individuals with Moderate or Severe Disabilities.

 Baltimore, MD: P. H. Brookes.
2. Kluth. P. (2003). Seeing students with autism as literate. In “You’re going to love this kid!”

 Baltimore, MD: P.H. Brookes.
3. Copeland, S. R. (in press). Reading comprehension. In S. R. Copeland & E. B. Keefe (Eds).

Effective Literacy Instruction for Individuals with Moderate or Severe Disabilities. Baltimore, MD: P. H. Brookes.
Week 12 - April 3
1. Copeland, S. R. (in press). Written communication. In S. R. Copeland & E. B. Keefe (Eds).

Effective Literacy Instruction for Individuals with Moderate or Severe Disabilities. Baltimore, MD: P. H. Brookes.
Week 13 – April 10
1. Brinkerhoff, J., & Keefe, E. B. (in press). Creating rich literacy learning environments for all

students. In S. R. Copeland & E. B. Keefe (Eds). Effective Literacy Instruction for Individuals with Moderate or Severe Disabilities. Baltimore, MD: P. H. Brookes.

2. Keefe, E. B. (in press). Organizing literacy instruction. In S. R. Copeland & E. B. Keefe (Eds.)

Effective Literacy Instruction for Individuals with Moderate or Severe Disabilities. Baltimore, MD: P. H. Brookes.
3. Fossett, B., Smith, V., & Mirenda, P. (2003). Facilitating oral language and literacy

development during general education activities.(pp. 173-205) In D. Ryndak and S. Alper’s Curriculum and Instruction for students with Significant disabilities in Inclusive Settings. Boston: Allyn and Bacon.

Week 14 – April 17
1. Rohena, E. I., Jitendra, A. K., & Browder, D. M. (2002). Comparison of the effects of Spanish and English constant time delay instruction on sight word reading by Hispanic learners with mental retardation. The Journal of Special Education, 36, 169-184.

2. Ruiz, N.T., Vargas, E., & Beltran, A.(2002). Becoming a reader and writer in a bilingual special education classroom. Language Arts, 79, 297-309.
Week 15 – April 24
1. Copeland, S. R. (in press). Literacy for life. In S. R. Copeland & E. B. Keefe (Eds). Effective

Literacy Instruction for Individuals with Moderate or Severe Disabilities. Baltimore, MD: P. H. Brookes.
2. Ryndak, D. L., Morrison, A. P., & Sommerstein, L. (1999). Literacy before and after inclusion

in general education settings: A case study. Journal of the Association for Persons with Severe Handicaps, 24, 5-22.

3. Pershey, M. G., & Gilbert, T. W. (2002). Christine: A case study of literacy acquisition by an

 adult with developmental disabilities. Mental Retardation, 40, 219-234.

Week 16 – May 1
No required readings.
Additional Recommended Readings and Resources

Baer, G. T. (2003). Self-paced phonics: A text for educators (3rd ed.). Upper Saddle River, NJ:

Merrill/Prentice Hall.

Browder, D. M. & Spooner, F. (2006). Teaching language arts, math, and science to students

with significant cognitive disabilities. Baltimore, MD: Paul H. Brookes.

Browder, D. H., Wakeman, S.Y., Spooner, F., Ahlgrim-Delzell, L., & Algozzine, B. (2006).

Research on reading instruction for students with significant cognitive disabilities. Exceptional Children, 72, 392-408.
Browder, D. M., & Xin, Y. P. (1998). A meta-analysis and review of sight word

instruction. Journal of Special Education, 32, 130-153.

Connors, F. A. (1992). Reading instruction for students with moderate mental retardation: Review and analysis of research. American Journal on Mental Retardation, 96, 577-597.

Conners, F. A., Atwell, J. A., Rosenquist, C. J., & Sligh, A. C. (2001). Abilities underlying decoding differences in children with intellectual disability. Journal of Intellectual Disability Research, 45, 292-299.

Cunningham, P. M. (2000). Systematic sequential phonics they use for beginning readers of all

ages. Greensboro, NC: Carson-Dellosa Publishing Co.

Cunningham, P. M. & Hall, D. P. (1994). Making Words: Multilevel, hands-on, developmentally

appropriate spelling and phonics activities. Carthage, IL: Good Apple.

Cunningham, P. M., Hall, D. P., & Sigman, C. M. (1999). The teacher’s guide to the four blocks. Greensboro, NC: Carson-Dellosa Publishing Company.

Culham, R. (2004). Using Picture Books to Teach Writing with the Traits. New York: Teaching

Resources.

Downing, J. E. (2005). Teaching literacy to student with significant disabilities: Strategies for

the K-12 inclusive classroom. Thousand Oaks, CA: Corwin Press.

Fisher, D., & Fry, N. (2004). Improving adolescent literacy: Strategies that work. Upper Saddle River, NJ: Merrill/Prentice Hall.

Kliewer, C., Biklen, D., & Kasa-Hendrickson, C. (2006). Who may be literate? Disability and
resistance to the cultural denial of competence. American Educational Research Journal,
43, 163-192.
Kliewer, C., Fitzgerald, L. M., Meyer-Mork, J., Hartman, P., English-Sand, P., & Raschke, D.
(2004). Citizenship for all in the literate community: An ethnography of young children
with significant disabilities in inclusive early childhood settings. Harvard Educational
Review, 74, 373-403.

Moats, L. C. (2000). Speech to print. Baltimore: P. H. Brookes.

[image: image2.png]

 [This is an excellent and cost-effective resource.] Oelwein, P. L.(1995). Teaching reading to children with Down Syndrome: A guide for parents and teachers. Bethesda, MD: Woodbine House.

Polloway, E. A., Smith, T. E. C., & Miller, L. (2004). Language development from infancy through adolescence. (pp. 15-60). In Language instruction for students with disabilities (3rd ed.). Denver: Love Publishing.

Reutzel, D. R., & Cooter, R. B., Jr. (2004). Teaching children to read: Putting the pieces together

 (4th ed.). Upper Saddle River, NJ: Merrill/Prentice Hall.

Torgesen, J. K., & Mathes, P. G. (2000). A basic guide to understanding, assessing, and teaching

 phonological awareness. Austin, TX: Pro-Ed.

Description of Course Assignments

Quickwrites/Activities (2, worth 2 pts each for a total of 4 pts)

Students will complete four, in-class quickwrites or brief outside activities related to assigned readings or activities done within class.

Technology Activities (2, worth 5 pts each for a total of 10 pts)

Using a menu of activities, students will select and create two IntelliTools Suite activities in either Language Arts or Writing for the student with whom they are working for the literacy project. Students may use the templates available in IntelliTools, adjusted for the unique learning needs of the student being tutored, or may create their own activities (i.e., templates) using the IntelliTools software. The professors will demonstrate the basics of IntelliTools and will provide time within designated classes for students to explore the IntelliTools activities and work on their activities.
Poetry Collaboration (3 pts)
Graduate students will work collaboratively with a student in their classroom/individual whom they are tutoring to create a piece of poetry. Additional instructions will be provided in class on 4/3/07
PowerPoint Book (3 pts)
Students will create a short PowerPoint book that includes scanning pictures and/or importing digital images, and adding text and an oral narration. Students will demonstrate their books in class on 4/17/07.
Literature Review (40 pts)
Students will select at least 2 empirical articles from peer reviewed scholarly or practice journals that examine the efficacy of the instructional approach they have selected for their literacy project (see below) and synthesize findings across these articles. Every effort must be made to find empirical articles that examine the use of the selected approach with individuals with intellectual or severe disabilities. If you are not certain about the appropriateness of an article, check with the professor at least one week prior to completing the paper.

Literature reviews should be 7 – 12 pages in length and should follow the guidelines provided by the professor. To receive full points, students must attach copies of each article included in the review when the paper is submitted.

Grading Rubric for Literature Review

1. Article Selection

 1
2
3
4
5
x 2
 ___(10)

· Reviewed at least 2 empirical articles examining a single reading instruction approach/method for individuals with intellectual or severe disabilities and attached copies of each article.
2. Format and Style
1
2
3
4
5

x 1

___(5)

· Student used correct mechanics throughout the paper.

· Student used correct grammar throughout the paper.

· All sources were attributed appropriately.

· Student used APA formatting guidelines (double-spaced with 1# margins, included headers, page numbers, headings, a separate reference page)

· Paper was 7-12 pages in length

3. Organization

1
2
3
4
5

x 1 ___(5)

· Paper demonstrates strong evidence of clear organization of content; contains smooth, logical transitions from idea to idea and section to section.

4. Completeness

1
2
3
4
5

x 1
 ___(5)

· Paper addresses all topics included in the content description below.

5. Content

1
2
3
4
5

x 3
 ___(15)

a. Described rationale for selection of the reviewed strategies; described participants,

 procedures, study findings and recommendations across articles:
· Rationale (Why did you choose to examine this approach/strategy?)
· Participants (Who were individuals in the studies reviewed with whom the
 strategy was used?)
· General Methods/Procedures (How was the approach implemented in these

 studies and how were reading/literacy skills assessed to determine the

 effectiveness of the approach?

· Findings or Results (What were the results of using this approach?)

· Implications (What can be learned from these research findings that will help

 educators provide more effective instruction for students with intellectual or
 severe disabilities?)

b. Paper demonstrates strong evidence of synthesis across both sources; contains
 numerous clear, insightful connections between research articles’ findings and
 student’s professional experience, course readings, and class discussions.
c. Paper demonstrates comprehension and understanding of the strategy reviewed and
 the implications arising for practice. Discussion demonstrates strong critical thinking,
 insight, and thoughtful reflection.

TOTAL:
 /40
5 = Met each criterion under this category and demonstrated strong evidence of critical
 thinking, insight, and thoughtful reflection
4 = Met each criterion under this category

3 = Met most criteria under this category

2 = Met only a few criteria under this category

1 = Did not meet criteria under this category

Description of & Grading Criteria for Literacy Project Assignments (80 points)
Students will select one individual with intellectual or severe disabilities (e.g., someone with mental retardation, autism, multiple disabilities) with whom to conduct an in-depth project related to literary instruction. If you don’t have a student in your classroom who meets this criterion, you are expected to find another student in a fellow teacher’s classroom with whom to work or to tutor someone who meets the criteria outside of school hours. Students who have mild disabilities cannot be the focus of this project. See the professor early in the semester if you are having difficulty locating a student to focus on for the project.

· Students are required to spend a minimum of 12 hrs working directly with this individual. This includes administering literacy assessments and providing literacy instruction.
· Students are to keep a log, turned in at the end of the semester, which lists the date, time, and focus of each instructional session. The format for this log is provided below.

Students will complete the literacy project in a sequential manner, turning in 3 assignments across the semester that includes the following:

· Compilation of a literacy history of the selected individual (10 pts)

· Appropriate assessment of the individual’s current reading/literacy skills (must include the areas outlined below) that is used to develop an overall plan of instruction. The instructional plan must include an outline of how reading/literacy instruction will take place (instructional approach, selected materials, types of on-going assessment and data collection, etc.) (35 pts)

· A summary of progress made by the individual in acquiring literacy skills across the semester, including actual samples of the individual’s work, current assessments of his/her literacy skills, and a narrative reflection on the effectiveness of the instructional plan and your current understanding of effective literacy instruction (35 pts).

Format of Project:
To organize the project, please

· Put all portions of the Literacy Project in a 3-ring binder, using a separate tab for each section (Literacy History, Assessment & Plan of Instruction, and Summary of Progress).

· Turn in the entire notebook each time an assignment of the Literacy Project is due.
· Include the assignment description and grading checklist for that portion of the project each time that you turn in an assignment. These descriptions and checklists are available to you below in the syllabus and on the class webpage.
· The format for the log and a sample entry are as follows:
	Date
	Time
	Focus of Session
	Comments

	1/27/06
	10:30-11:15

	Working on letter identification; re-telling a story; writing name
	Jimmy was motivated by the topic of the story; did better on letter ID (see data sheets); wrote name from model

	
	
	
	

	TOTAL TIME:

Assignment 1: Literacy History

Purpose: To obtain as much information as possible about the selected student’s literacy background and current level of performance before selecting additional assessments and creating an instructional plan to teach additional literacy skills.

Components/grading criteria include (Paper should be 5-7 pages in length.):

1. Brief description of the student that includes at a minimum a pseudonym, age, grade level of student, student’s eligibility, AND signed consent form from parent/guardian.*
 /2

2. Description of literacy instructional programs or approaches that have been used in the past with the selected student (information should be obtained by looking at old IEPs, permanent records, and talking to past teachers, to student, and student’s parent/guardian).

 /4

3. Description of the types of literacy activities the student enjoys (information obtained through direct observation of student in the classroom, talking with student, student’s parent/guardian, past teachers, etc.), and, if at all possible, a statement of what the student would like to learn in the area of literacy.

 /3

4. Adherence to formatting guidelines specified in syllabus.

 /1

 TOTAL: /10 pts

*Paper will not be accepted without a signed consent form from guardian and from student (if appropriate)
Assignment 2: Assessment & Plan of Instruction

Purpose: To assist students in learning varied means of assessing literacy skills of students with intellectual disabilities/severe disabilities and developing a plan for literacy instruction based on these data.

Assessment(s). Students are to conduct a minimum of four different types of assessments with the selected student (many of you will need to conduct more than 4 assessments to develop a comprehensive understanding of your student’s current level of literacy knowledge/skill). You must administer these assessments to the student as a part of this project. You cannot rely solely on testing information contained in the student’s folder. To do so will result in a failing grade on this assignment.

The assessments selected must be appropriate for the individual student and may include formal and informal instruments. Assessment should evaluate all the broad areas related to literacy learning (i.e., word recognition, reading comprehension, listening comprehension, language/vocabulary, writing [composing text, not merely handwriting], and fluency if that is appropriate). For most students who have developed some conventional literacy skills/knowledge, the assessments selected should evaluate

· phonological awareness

· concepts about print

· letter recognition (expressively and receptively)

· sight word recognition

· knowledge of letter/sound associations (decoding) (should include an assessment of student’s current reading level)

· listening comprehension

· reading comprehension

· vocabulary

· ability to write letters (evaluate both upper and lower case)

· writing (composition)/spelling

For students who are emergent readers, areas of assessment will need to be focused slightly differently. For these students appropriate assessments might include

· determination of student’s level of communication (intentional?, symbolic?, etc)

· concepts/understanding about print

· phonological awareness

· listening comprehension

· symbol recognition (might include sight words or may be limited to objects, icons, or pictures; be sure to assess comprehension)

· listening vocabulary (e.g., Peabody Picture Vocabulary test)

· understanding about writing (student may use letter strings mixed with squiggles, etc.)

At the end of the assessment phase, you should have obtained sufficient information to be able to write a comprehensive report that states which literacy stage the student is in (e.g., emergent, conventional reader, etc.) AND includes specific, detailed information on what literacy skills/knowledge the student has acquired and what skills/knowledge need to be taught next. This is the critical component of the entire Literacy Project so be sure that you have obtained comprehensive information.

We will discuss/practice various assessment instruments in class, and you will have several course readings that will help you to determine which assessments are most appropriate for your particular student. It is strongly recommended that you read each of the required and suggested readings so that you can adequately complete this assignment.
Plan of Instruction. The plan for literacy instruction should be explicitly based on the assessment information obtained in the assessment phase of the project. It is your responsibility to clearly state how you developed the plan for instruction based on the assessment data you gathered.

The plan should include:

· A goal for the literacy instruction for the selected students, with accompanying benchmark(s). (What you want the student to know and be able to do at the end of the semester.) THIS IS NOT THE STUDENT”S CURRENT IEP/ISP GOAL!

· A description of the literacy instructional approach(es) and materials that will be used and a rationale, based on the information you gathered through assessment of the student, for why this particular approach was selected.

· At a minimum, your plan should address language development (for emergent literacy learners), word recognition (sight word and decoding), vocabulary, listening and reading comprehension, and text composition. Other areas may also need to be included, depending on the student. For example, phonological awareness, handwriting (or keyboard use), etc. might be appropriate for some students. To receive full points for the assignment, be sure that ALL areas listed above are included in your instructional plan.

· A detailed plan for how and when on-going evaluation of student progress (data collection) will take place (attach any checklist or other information gathering forms you will be using),

· A description of any motivational strategies that will be employed, and

· Any additional information needed to make the plan clear to the reader.

Components/grading criteria include (Paper should be 7-10 pages.):

1. Description of types of assessments used (at least 4 different types of assessments) AND
a rationale for the selection of these instruments for this particular student (at least one

paragraph per assessment describing the rationale choosing it). (Include actual

 assessments you administered and scored in the 3-ring binder.)

 /5

2. Summary of assessment results (at least 2 – 4 pages for this section) that provides a specific,

 detailed summary of literacy skills/knowledge the student has already acquired and those
 not yet acquired.

 /10

3. Discussion of the instructional implications of the assessment results: what

type of literacy instruction, literacy materials, and motivational strategies might the

student benefit from and why, based on the assessment data (at least 2-4 pages for this

 portion of the paper)

 /10

4. Literacy goal and accompanying benchmarks*

 /3

5. Brief description of a plan for on-going progress monitoring (with forms if applicable) (at least

2-4 pages for this portion of the paper) and a description of motivational strategies (if

applicable) (1 typed page)

 /5

6. Used all formatting guidelines specified in syllabus & included the assignment

 description and grading checklist.

 /2

TOTAL: /35 pts
*Note: this is NOT the student’s current IEP goal but is your goal and benchmarks for the literacy instruction you are providing to this student during this project]. This goal must be explicitly tied to the assessment information you gathered in the prior assignment and it must be measurable (i.e., don’t just list a standard!)
Assignment 3: Summary of Progress

Purpose: To assist the student (a) in using student work samples, observation, and assessment instruments to summarize and assess their student’s progress in acquisition of literacy skills; and to (b) engage in reflection on his/her teaching practice that leads to appropriate adjustments to future instruction.

Components and grading criteria include (Paper should be 6-10 pages):

1. Pseudonym, age, grade level of student, and student’s area of eligibility

 /1

2. Log of dates/times of each intervention session
 /3

· minimum of 12 hours

· used format provided in the syllabus

 3. Summaries of updated literacy assessments. Student must use the same assessments as in

 Assignment 2 OR provide a detailed rationale for why s/he did not use the same assessments.

 Must compare current assessment results to prior ones to determine what progress student

 has made.

· minimum of 2-3 typed pages

· include the actual assessments in the 3-ring binder

 /10

4. Representative samples of the selected student’s work that illustrate key points made in

 the summary (minimum of 2 work samples). Student must explicitly refer to these samples in

 the paper when describing student’s skills/progress and use them to support key points. /9

5. A detailed, thoughtful reflection on (a) the effectiveness of the instructional plan,

 (b) specifics on how literacy instruction should be adjusted for this student in the future

 based on what was learned across the semester that includes what skills the plan should next

 focus on, and (c) what you have learned about literacy instruction for students with

 intellectual/severe disabilities by completing the project (3-5 typed pages)
 /10

6. Applied all the formatting guidelines specified in syllabus and included the

 assignment description and grading checklist.

 /2

 TOTAL: /35 pts
Spring 2007

